Understanding **Protective Film** Formation on Magnesium Alloys in **Automotive Applications**

P.I. M.P. Brady

Co-P.I. K.A. Unocic

Materials Science and Technology Division

Oak Ridge National Laboratory

June 18, 2014

Project ID #

LM076

Contacts: <u>bradymp@ornl.gov</u>; <u>unocicka@ornl.gov</u>

Overview: Project

Timeline

- Project start: Feb. 2012
- Project end: Sept. 2015
- ~65 Percent complete

Budget

- Total project funding
 - -\$1350k DOE share
 - -\$210k In-Kind (MENA)
- \$300k received in FY13
- \$450k in FY14
 (PI cost per year ~ \$400k)

Barriers

- Barriers addressed
 - Lightweight Materials Barrier H: Maintenance, Repair, and Recycling
 - Lightweight Materials Barrier C: Performance (corrosion resistance)
 - 50% vehicle body/chasis weight reduction target will require low-cost, corrosionresistant Mg alloys

Partners

- Magnesium Elektron North America (MENA)
- University of Manitoba (collaborator)
- Project Lead: Oak Ridge National Lab

Relevance: Develop <u>Scientific Foundation</u> for Mg Alloys w/ Improved Corrosion Resistance

- Mg and carbon fiber have the highest potential to achieve targeted 50% weight reduction in vehicle body and chassis
- Mg alloys need to enable recycling, low cost joining, and <u>corrosion</u> resistance for successful implementation
- Must achieve this with reduction or elimination of rare earth additions

- Film formation and corrosion of Mg is highly complex
 - Improved scientific understanding needed to provide the basis to develop more corrosion-resistant Mg alloys and coatings
 - Focus on how alloy additions to Mg affect structure, chemistry and protectiveness of film formation (bare alloys and conversion coatings)

Milestones Focus on New Film Characterization Techniques and Findings Dissemination

- ✓ FY 2013 Determine feasibility to perform isotopic tracer studies (¹8O, ²H) for Mg corrosion (8/31/2013): Go Decision for this approach
- ✓ FY 2013 Submit at least one journal article on Mg alloy film growth based on down selected advanced characterization technique findings (9/30/ 2013): MET- JES Paper on TEM study of films grown in water
- ✓ FY 2014 Determine feasibility of measuring impacts of nanoscale porosity and/or H species incorporation into Mg corrosion products by SANS. (12/31/2013): Go Decision for this approach
- ✓ FY 2014 Complete baseline isotopic tracer study of film growth in water (3/31/14): Met- Paper submitted
- ✓ FY 2014 Determine feasibility of 3D Mg corrosion atomic scale chemistry by atom probe tomography (6/30/14): No go decision.
- ✓ FY 2014 Submit paper on advanced characterization study of salt species effects on surface film (9/30/2014): On Track

Strategy: New Advanced Characterization Techniques to Elucidate Film Formation

- Film formation on bare Mg alloys and conversion coatings are one key to corrosion resistance
- Near-ambient films on Mg relatively thick
 - Tens of nanometers to microns as opposed to thin (< 10nm) films formed on stainless steels, AI, etc.
 - Shares characteristics with films more often observed for heat-resistant alloys in high-temperature oxidation and corrosion
- Apply new characterization techniques from hightemperature oxidation to ambient films on Mg
 - Cross-section transmission electron microscopy (TEM)
 - Isotopic film growth mechanism tracer studies with D₂O and H₂¹⁸O
 - Small angle neutron scattering (SANS) of Mg film structure/nanoporosity
 - Combine with established surface chemistry + electrochemical approaches

Strategy: Focus on How Alloy Chemistry and Exposure Affect Surface Film Structure, Chemistry, and Protectiveness

- Demonstrate new characterization techniques and insights for ambient aqueous film formation ± salt
 - Goal is <u>not</u> corrosion rate assessments, such data already available
 - Short term (4-48 h) immersion studies + multiple technique characterization to understand initial film structure, chemistry, and growth mechanism
 - Complement immersions with electrochemical studies
- In-depth focus on AZ31B and E717: Represents two major vehicle relevant Mg alloy classes (both near-single phase)
 - AZ31B: Mg-(2.5-3.5)Al-(0.7-1.3)Zn-(0.2-1)Mn wt.%
 - Elektron 717: ZE10A type with Mg-(0.7-1.3)Zn-0.25Zr-(<0.5)Nd wt.%
 (successful warm forming of door panels from E717 reported, Niu et al., Cosma, Thermec 2013)
 - Compare film growth w/pure Mg and model alloys for control purposes
- Compare film formation on bare vs. coated AZ31B and E717
 - Alodine® 5200 and Surtec® 650 ± BASF 525 E-coat (selected by MENA)

Project Stage Moving From Pure Water Exposures to Water + Salt

100x Higher Mass Gains in Salt Water

FY 13: Pure H₂O Exposures

- Thinner films/reduced corrosion for alloys compared to pure Mg
- Water film analysis as base for comparison with NaCl exposures
- FY 14: tracer studies in water

FY 14: H₂O + NaCl Exposures

- ~100x higher mass gains in 1%
 NaCl than in pure water
- Alloys show greater resistance in 1% NaCl than the pure Mg studied
- TEM + SANS in-progress focus to understand how NaCl degrades film
 - build on and compare with baseline pure water exposures
- Fy14/15: Bare metal water ± salt studies as baseline for same alloys with conversion coatings ± E-coat

FY13: Al in MgO-base Film and Zn at Film-Metal Interface for Water Exposed AZ31B

Cross-Section TEM and Elemental Maps for AZ31B After 24 h in H₂O

High Angle Annular Dark Field (HAADF) Image

- MgO enriched with Al
- XPS indicates Al present in oxidized state, likely dissolved in MgO
- TEM data indicates Zn enriched in metal form at film-metal interface
- Also, Zn-rich precipitates in the film

FY13: Zn and Local Nd Enrichment at Film-Metal Interface for Water Exposed E717

After 24h in H₂O

After 48h in H₂O

- Nd enrichment only in local regions near where Nd-Zr alloy particles present (beneficial?)
- Zn₂Zr₃ nano particles in growing film (beneficial?)
- FY14/FY15: E717 with different particle distributions and model versions Zn Nd/Ce under study

FY14: Successful SIMS Isotopic Tracer Studies for Mg Film Formation in Water

- Approach used in high-temperature alloy oxidation studies, not previously applied to corrosion films on Mg
- Conducted for UHP Mg, AZ31B, and E717
- Tracer waters containing ¹⁸O/¹⁶O or H/D used individually and/or sequentially for new insights into film growth by Mg in water
- Exposure conditions guided by previous TEM and XPS findings
 - > 4 h D₂O
 - > 4 h ¹⁸O water
 - > 4 h D₂O + 20 h ¹⁸O water
 - > 4 h ¹⁸O water + 20 h D₂O
 - > 80°C humid air: 4 h ¹⁸O water + 20 h D₂O
- Extensive data set (1 highlight shown in following slide)

FY14: Major Differences Among Alloys in Film Growth and Hydrogen (D) Penetration in Water

SIMS Sputter Data from Film Surface to Underlying Metal

- Extensive D penetration in E717 beyond film into underlying metal
- UHP Mg likely mixed metal outward + D/O inward growth ("dips" in data)
- AZ31B and E717 inward D/O growth, short circuit D inward for E717

FY14: SEM Cross-Sections Show Far Thicker Films After Exposure in 1% NaCl vs. Pure Water

UHP Mg

E7174h in 1wt.%NaCl

AZ31B

48h in 1wt.%NaCl

48h in DI water (higher magnification)

4h in DI water

FY14:TEM Cross-Sections Show Thicker, Porous Mg(OH)₂ After 4h in 1%NaCl vs. Water

FY14: 4 h 1%NaCl: Zn₂Zr₃ Precipitates in E717 and Al in AZ31B Only in Inner MgO Layer

FY14: Small Angle Neutron Scattering of Bare and Coated Mg Alloys in Water ± NaCl

- SANS can quantify entire sample volume
 Insights for nanoscale porosity,
 precipitates, and potentially H segregation
- Bare metal (AZ31B and E717) and ascoated (analysis in progress on coated with conversion coatings) (planned future work on e-coat top coats)
 - > 24 h H₂O ± 1 wt.% NaCl
 - > 24 h D₂O ± 1 wt.% NaCl
- Extensive data set (1 example shown)
- Films in pure water don't alter scattering relative to unexposed metal
- Films formed in 1 wt.% NaCl modify scattering: porous Mg(OH)₂ layer
- Using D₂O helps accentuate scattering of porous Mg(OH)₂ in 1 wt.% NaCl

FY14: TEM Studies of Conversion Coatings Successfully Initiated

Response to Reviewer Comments

Recognition of unique characterization efforts for Mg corrosion surface films, but comments regarding need to study as-received, non corroded surfaces and fully characterize alloy grain size, structure, impurities, etc.

Due to limited time and review slide format we can only highlight aspects of our results, but unfortunately cannot go into such detail. We had/have XPS, SANS, and SIMS data for as-prepared surfaces prior to corrosion as well as grain size analysis and impurity contents for all materials studied. We also are obtaining as-coated XPS, SANS, and TEM for control prior to corrosion (same alloy sets for bare and coated).

Comments, concerns, and suggestions for project vision and focus.

There are a large number of excellent galvanic and electrochemical studies of Mg corrosion, but nano/micro details of segregation of alloy/coating elements to the surface films that impact corrosion resistance are lacking. Our vision is to <u>demonstrate new approaches</u> by detailed study of relevant Al (AZ31B) and RE (E717) type alloy classes (with supporting model alloys), both bare and coated, and in water and salt. These approaches can then be adopted by other groups to a wide range of wrought and cast Mg corrosion issues. Assessment of new techniques for Mg alloys is a major/costly endeavor. Expansion to many other alloy types (die cast grades, comparative Al alloys) or phenomena (galvanic and grain boundary effects) is unfortunately not feasible for the project size, \$, and scope.

Collaboration and Coordination With other Institutions

- Bruce Davis, VP Technology, Magnesium Elektron North America
 - In-kind cost share partner for manufacture of model and commercial alloys, conversion coatings (\$210k planned total cost share)
 - Ongoing role with experimental planning and interpretation
 - Additional coating participation via MENA industrial partners
- Mostafa Fayek, Canada Research Chair in Isotope & Environmental Geochemistry, University of Manitoba
 - SIMS analysis for tracer studies of Mg film growth mechanism (unique capabilities and expertise from geochemical systems)
 - Longtime collaborator with ORNL geochemistry and materials science
- Joey Kish, Associate Professor, Materials Science and Engineering, McMaster University
 - One of leading groups pursuing TEM studies of Mg corrosion
 - Ongoing informal collaborations/discussions of methods and results

Future Work

- Complete TEM and SANS characterization of film formation for E717 and AZ31B in water + salt (FY 14 paper milestone)
- Water and water + salt immersion and electrochemical studies of model E717 alloys ± Zn ± Nd/Ce to better delineate role and importance of rare earth, Zr, Zn on film nanostructure (TEM, XPS)
- Expanded SIMS isotopic tracer study activities:
 - TEM + water tracer studies for model E717 alloys ± Zn ± Nd/Ce to better understand increased H/D uptake observed for E717
 - attempt tracer study for UHP Mg, AZ31B, and E717 in water + salt
- TEM, XPS, SANS studies of Alodine® 5200 (benchmark) and Surtech® 650 (Cr, not +6) ± BASF 525 E-coat of AZ31B and E717 to compare with bare metal film formation
 - as-coated
 - immersion exposures in water ± NaCl
 - electrochemical studies in water ± NaCl

Summary: Techniques Yielding New Film Insights

- ✓ Successful demonstration of SIMS/tracer approach for Mg in water -inward film growth by alloys vs. likely mixed film growth by pure Mg -extensive inward short circuit H/D penetration in film + metal by E717 -H/D uptake in metal underlying film for UHP Mg, AZ31B, and E717 (implications not only for films but also for SCC, hydrogen storage, etc.)
- ✓ TEM: Alloy segregation in films for 1% NaCl different than in H₂O -Al in AZ31B and Zn₂Zr₃ nano pecipitates in E717 films limited to inner MgO layer, not observed in thick outer Mg(OH)₂ in NaCl -Cl penetrates to inner MgO film, Zn segregation lessened at film-metal interface
- ✓ SANS useful to quantify outer porous Mg(OH)₂ films in salt
 -D₂O + NaCl to enhance film scattering, similar for AZ31B and E717
 -H₂O/D₂O (no NaCl) little film scattering: nanoporosity and potential preferential H/D segregation below detection limit in water-formed films

Technical Back-Up Slides

Initial Alloy Characterization

As-prepared control surfaces characterized by XPS and SIMS

UHP Mg: ~20 wppm Fe CP Mg: ~80 wppm Fe

AZ31B: ~60 wppm Fe E717:

~40 wppm Fe

Typical Water-Formed
Film: Shown for UHP 50
Mg

 Film mainly MgO, partially hydrated

Mg(OH)₂, MgCO₃
 also at outer
 surface

6

8

Sputtering Depth (μ m)

Mg

10³

2

12

10

14

Potentiodynamic Polarization Data for Bare and As-Conversion Coated AZ31B and E717

Water + 1 wt.% NaCl Saturated with Mg(OH)₂

- Same source alloy/coating batches as SANS, XPS, and TEM studies
- Conversion coatings + BASF 525 E-coat in FY 15

Non-Uniform, Cracked Film Formed after 24-48 h in Water (cracks not at alloy grain boundaries)

48h in DI water (polished)

UHP Mg

E717

AZ31B

48h in DI water (etched)

CI Found in Film Inner Layer in Both UHP Mg and AZ31B (not E717) After 48h in 1%NaCl UHP Mg E717 AZ31B

OAK RIDGE N